

Future of Mobility and Data Technologies for Land Systems Integration

Presented to:

Charleston Defense Contractors Association C5ISR Conference

Mr. Matt Meltzer

Vehicle System of Systems Integration Supervisor

Overview

- Current state of tactical vehicle configuration
- Problems with the current approach
- Building a better system around readiness
- ▼ VICTORY: promoting standard communication among systems
- ▼ USMC VICTORY prototype
- Benefits of a common GUI
- ▼ Q/A

Tactical Vehicles Customization – Current Business Model

- ▼ The existing fleet of military vehicles are integrated with standalone systems
- ▼Systems are appended to vehicles and integrated from a topside RF perspective
- ▼ Each system:
 - Adds a display, processor, and cabling to the vehicle
 - Systems operate independent of one another
 - Is installed to improve efficiency but often provides data overload
 - -Required SA is split between several disparate systems
 - Crowded cab makes it difficult to accomplish the task at hand
 - Information Pipeline and quality of service (QOS) tradeoff between Mass Vehicle Operations and C2 capabilities (based on Warfighter Feedback)
- ▼Not enough focus on system of systems review during design phase of each system

Problem: Lives, Cost, and Schedule

▼ Physical Issues

- Current integration is a collection of disparate systems
- Creates SAFETY concern (especially for overturned vehicle egress)
- Generates heat in the cabin

Software / Hardware Issues

- Software & Hardware is proprietary (\$\$\$)
- Needless duplication of hardware (GPSs, monitors, keyboard, computers, etc)
- Hardware/software protocols are proprietary (They do not talk to each other.)
- Programs manage rice bowls and lack good communication

Building a better model around "readiness"

- Improving tactical vehicle system interoperability will decrease the learning curve for operating out of tactical vehicles
- Reduce SWAP Increase safety, decrease mission capability change over time
- Common interface helps future users multi-task and reduces learning curve
- ▼ Up-front System Of System engineering of applications reduces transition time between applications
- Improve current applications and generate need for future applications
 - Number of applications dramatically improved / increased as Apple/Google opened up mobile phones
 - Design for evolution (Tech Refresh)
- Human System Integration based on heavy interaction with the users during design process
 - Alleviate complexity and space issues caused by multiple disparate systems
 - Enhance warfighter combat performance with optimized interface design

Vehicular Integration for C4ISR/EW Interoperability (VICTORY): An Army Solution

▼ Standard & Common communication

- Define components with standard, "data bus centric" interface
- IA components: protect data & control access C4ISR/EW
- Components: communicate using standard specifications
- Platform systems: interoperate using shared data bus services

Benefits

- Reduces SWaP-C impact of GFE over time
- Enables new capabilities through interoperability: systems share relevant data
- Enables commonality: common specifications, software and hardware

Challenges for VICTORY

Drawbacks

- Enterprise Solution to a tactical platform
 - Latency (time to load up system)
- Information Assurance accreditation
- Redefines communication protocol for proven solutions
 - Radios, EWS, GPS, etc..

HOW STANDARDS PROLIFERATE: (SEE: A/C CHARGERS, CHARACTER ENCODINGS, INSTANT MESSAGING, ETC.)

Another Standard

SITUATION: THERE ARE 14 COMPETING STANDARDS.

SOON: SITUATION: THERE ARE 15 COMPETING STANDARDS.

The USMC Approach

▼ M-ATV VICTORY Prototype

- Organizes stove-piped systems with a standardized User Interface (UI)
- VICTORY-Enabled legacy systems including:
 - Voice radios
 - CREW system
 - GPS
- Leveraging DRS' MFoCS hardware already supported by DLA
- Two displays for multi-user operational readiness

Standardize the User Interface (UI)

- Organizes stove-piped systems with a standardized User Interface (UI)
- Provides open source / open hardware solution
- Consolidates software and hardware
- Standardizes access to software (not protocols)

Future: Evolve a solution

▼ Fundamentals

- Auto-discovery technologies
 - VICTORY has auto-discovery that can be leveraged in the design phase – extend to list existing standards (Radios, EWS, etc...)
- Move to common physical/data link (Ethernet)
- A common GUI can perform multiple roles
 - A common GUI can operate as a network adapter and translate legacy standards into VICTORY protocols
- ▼ Evaluate Government involvement
 - Is full network & protocol standard necessary or practical?
 - We must avoid stifling productivity, performance, and security
 - Maximize re-use of commercial standards